2013 Quality Improvement Grantees Learning Congress September 23, 2013 CCHHS Public Health Archive Project: Where are the documents? Clallam County Health and Human Services Christina Hurst, MSW ### **Clallam County** - County Population 71,000 - Over 50% of population resides in unincorporated areas - 33.42 FTEs and annual budget of 6.6million - Continually learning our QI ### **Project Team** - Iva Burks, Director - Christina Hurst, Public Health Program Manager - Andy Brastad, Environmental Health Director - Kim Yacklin, Administration Manager - Tim Bruce, Human Services Planner, Developmental Disabilities - Jude Anderson, Human Services Planner, Alcohol and Drug Abuse - Jaima Hardman, Customer Service Specialist - Ann Johnson, Community Health Nurse - Barbara Ward, Case Manager - Lori Kennedy, Archivist - Modinat Ogun, Tacoma Pierce Consultant ### **Project Identification** Insert video here ### **AIM Statement** Develop Public Health Archive process to meet WA State Retention Schedules that is consistent, standardized, timely and can be easily replicated by other Clallam County Health and Human Services Sections. The QI Method used is Lean Six Sigma - comprised of 6 project phases: - Define - Measure - Analyze - Improve - Control - Share #### **DEFINE PHASE** #### Team Activities and Outputs: - Project Definition Document which includes the following - - Team Formation - Targets - Respond to 90% of public records requests within 5 business days - 2. Reduce process steps by 20% by August 2013 - 3. Increase Voice of Customer score to 86% by August 2013 - 4. Develop Public Health Archives Procedure that can easily be replicated by other sections 7 #### **MEASURE PHASE** ### Team Activities and Outputs: - Voice of the Customer Survey - Survey Results: ease of use 66% PH Archive Project Staff Assessment How would you rate ease of use of the PH Retention Archive Process on a scale of 1 to 10? (0=not easy, 10=easy) ### MEASURE PHASE, cont' - Compiled current PH Archive Processes (29 processes) - Public Health Archive Project Retention Schedules | Program Name | | | | | | | | |--------------------------------|--|--|--|--|--|--|--| | DESCRIPTION OF RECORDS | | | | | | | | | RETENTION & DISPOSITION ACTION | | | | | | | | | RESPONSIBLE STAFF | | | | | | | | | MANAGEMENT OF RECORDS | | | | | | | | | LOCATION OF CURRENT RECORDS | | | | | | | | | ARCHIVE SCHEDULE & LOCATION | | | | | | | | #### MEASURE PHASE, cont' ### Microsoft Office - Records Request Study (February & March; June & July) - Led to 2nd QI Project (<u>Next Steps</u>) | | RESULTS - RECORDS REQUEST STUDY - CCHHS PH ARCHIVE PROJECT - 4/4/2013 | | | | | | | | |---|---|---------------------|---------------------------------|---------------------------|-----------------------------|---------------------------------------|---|---| | # | Date of request | Written /
Verbal | Who got request? | Who responded to request? | What was record requested? | How did person respond to request? | Was the identity of person requesting record verified? If so how? | Date request
complete to
requestor? | | 1 | 2/0/2013 | verbal | Telephone forward from
Jaima | Chris | STD Test Results | Request not given, no results | no | | | 1 | 2/0/2013 | verbal | Tina | Tina | Imm record | Printed record | Yes, WIC Client | | | 1 | 2/11/2013 | verbal | Ann | Ann | TB/Imm | Record provided | Yes, imm record book and PPD records | | | 1 | 2/21/2013 | verbal | Ann | Ann | Imm record | Record emailed | no | | | 1 | 2/21/2013 | verbal | KA | Ann | Imm records for 3 children | Records provided | Yes, WIC client | | | 1 | 2/25/2013 | verbal | Ann | Ann | Personal Imm reord | Verbal information | No | | | 1 | 2/25/2013 | verbal | KA | Ann | Personal Imm record | Copy of record provided | no | | | 1 | 2/25/2013 | verbal | Ann | Ann | Imm record for 2 children | Copy of records provided | no | | | 1 | 2/28/2013 | Verbal | Karen | Ann | Imm record | Copy record and imm recommendation | no | | | 1 | | Written /
email | Emily | Emily | Contact info for WIC client | Phone call reply | Yes, CCHHS Staff member | 2/14/2013 | | 1 | 2/28/2013 | verbal | Ruby | Ruby | WIC Hgb | faxed | Yes WIC Client | | | 1 | 2/0/2013 | verbal | Dawn | Dawn | Imm record | Mailed record | Yes, name middle initial match record | | | 1 | 2/0/2013 | verbal | Dawn | Dawn | Imm record | Mailed record | Yes, name middle initial match record | | | 1 | 2/0/2013 | verbal | KA | Karen | Imm | Verbally given over the phone | Spelling of name and DOB | | | 1 | 2/0/2013 | verbal | Karen | Karen | Imm | Email copy of imm record | Spelling of name and DOB | | | 1 | 2/0/2013 | verbal | КА | Karen | Imm | Looked for record in Walls, not found | Spelling of name and DOB | | | 1 | 2/0/2013 | verbal | Jaima | Karen | imm | Verbal record given | Spelling of name and DOB | | | 1 | 2/0/2013 | Verbal | Jaima | Jaima | Imm record | Given to requestor | no | | | 1 | 2/0/2013 | verbal | Jaima | Jaima | Imm record | Given to requestor | no | | ### MEASURE PHASE, cont' ### Team Activities and Outputs: Records Request Study (February & March; June & July) Target: Respond to 90% of public records requests within 5 business days. Actual: 95.74% #### **ANALYZE PHASE** ### Team Activities and Outputs: - Root Cause Analysis (Cause & Effect/Fishbone Diagram) - Effect: Public Health Archive Process is inconsistent, non standardized, time consuming, confusing for staff - Cause /Whys: Comments from our Voice of the Customer Survey became our WHYS #### **WHYS!!!!!!** - 1. No emphasis on Quality Improvement - 2. Each Public Health Program and Retention Schedule is different - 3. Not sure who to ask questions about the process - 4. No Consistency - Too many hands in the process that don't understand - 6. Location of Archives #### **IMPROVE PHASE** - Process Mapping (Flowcharts) - CLALLAM COUNTY PUBLIC HEALTH ARCHIVE PROCEDURE - 1. Consolidated 29 process steps into 15 process steps (43.5% reduction) - 2. Increase Employee Satisfaction scores 20%. Employee Satisfaction score went from 66% to 97.2% - 3. Develop Public Health 13 Archive Procedure #### **CONTROL PHASE** #### Team Activities and Outputs: Interventions, Solutions, & Continuous Monitoring/Control | | Clallam County Public Health Archive Project - Root Cause + Intervention + Continuous Monitoring / Control Chart 6/6/13 | | | | | | | | |-------|---|--|--|--|--|--|--|--| | # | Category | Causes (Why's) | Solution/Intervention | Continuous Monitoring / Control Yes/No | | | | | | | | 1. Courthouse archive is unsafe | 1. Re-organized archive room | | | | | | | . 1 | Location of Archive Room | 2. Unable to find records in a timely manner | 2. Clarified duties of CCHHS Archivist | Yes | | | | | | | Location of Archive Room | 3. Sometimes can't find records at all | 3. Integrated PH Archive procedure | | | | | | | | | | 4. Clarified and simplified the Records retrieval process | | | | | | | | | | | | | | | | | | ' | 1. Because it is piecemeal development | 1. Done a systematic review of programs | | | | | | | | ' | 1 | 2. Found consistency in programs | | | | | | | | Each CCHHS program and | 1 | 3. Doing an Annual Assessment of the PH Archive procedures | Yes | | | | | | 2 | state retention schedule is | ' | 4. Tied procedures to the retention schedule | | | | | | | | different | 1 | 5. Stopped using the word process, now using the word | | | | | | | | 1 | 1 | procedure | | | | | | | ıL | ' | | 6. Integrated programs consistency | | | | | | #### SHARE PHASE - Other CCHHS Sections will replicate the PH Archive Process to develop their own procedure - All section procedures will be rolled into a Department Archive Policy - Staff Training (Forks Office, Port Angeles Office, All Clallam County Health and Human Services Sections) - Learning Congress ### **Next Steps** Finalize records request project (end target date <u>October 2013</u>). #### Outputs: - Consistent Release Of Information form throughout Department - Identify opportunities to generate revenue - Ensure HIPPA components are met. - County legal review on final document ### Next Steps, cont' - Other CCHHS Sections have started the same QI process with flowcharts (Environmental Health, Human Services, Developmental Disabilities) - Develop Department wide archive policy - Continue Department Quality Improvement Plan utilizing lessons learned from archive project. - Another QI mini-grant - Continue work with QI Consultant to develop Quality Management Leadership Team For more information, contact: Christina Hurst, MSW Public Health Program Manager 360 417-2364 churst@co.clallam.wa.us Your url: www.clallam.net Public Health Performance Management Centers for Excellence The contents of this presentation were selected by the author and do not necessarily represent the official position of or endorsement by the Centers for Disease Control and Prevention.